Migration From Older Risk Analysis Methods to Quantitative Models PHMSA Committee Presentation WWW.PIPELINERISK.NET Bellingham, WA 1999 San Bruno, CA 2010 Kalamazoo River, MI 2010 Mayflower, AR 2013 Appomattox, VA 2008 Carlsbad, NM 2000 ## Kalamazoo River, 2010 10ft creek PoF: 1/1000yr CoF: \$1B Expected Loss: \$1M/yr/10ft! \$1,000,000,000 spent #### PL Risk #### Objective: Demonstrate conversion of older, relative-risk models to modern quantitative methods #### Agenda - Regulatory Backdrop - Tools vs Models - PL RA Best Practice - Migrating - The Mechanics of Migrating - Risk Mgmt Implications - Essential Elements #### Pertinent Regulatory/Standards - 49 CFR Parts 192, 195 - Advisory Bulletin (Jan 2011) - Public Presentations (June 2011) - ASME B31.8s - API STANDARD 1160 - Managing Pipeline System Integrity - API Risk Based Inspection (RBI) RP's - NACE DA RP's - CSA Z662 - Annex O - ISO #### Gas IM Rule Objectives - Prioritize pipeline segments - Evaluate benefits of mitigation - Determine most effective mitigation - Evaluate effect of inspection intervals - Assess the use of alternative assessment - Allocate resources more effectively ## RA is the Centerpiece of IMP #### IMP Objectives vs RA Techniques #### **Objectives** - (a) prioritization of pipelines/segments for scheduling integrity assessments and mitigating action - (b) assessment of the benefits derived from mitigating action - (c) determination of the most effective mitigation measures for the identified threats - (d) assessment of the integrity impact from modified inspection intervals - (e) assessment of the use of or need for alternative inspection methodologies (f) more effective resource allocation #### **Techniques** - Subject Matter Experts - Relative Assessments - Scenario Assessments - Probabilistic Assessments #### **Numbers Needed** - Failure rate estimates for each threat on each PL segment - Mitigation effectiveness for each contemplated measure - •Time to Failure (TTF) estimates (time-dep threats) #### ASME B31.8S Summary of Updates Needed - The ASME B31.8s threat list confuses failure mechanisms and vulnerabilities.(stable); no 'threat interaction' issue for good RA - The ASME B31.8s methodology discussion confuses risk models with characteristics of risk models. (SME's and probability are part of any good RA) - The stated objectives of risk assessment cannot be effectively accomplished using some of the risk assessment techniques that are currently acceptable according to ASME B31.8s. - The use of weightings is problematic but appears to be mandated in inspection protocols based on ASME B31.8S language. #### PHMSA Concerns - Current challenge is for industry to develop - More rigorous quantitative risk analyses - More investigative approach - Engineering critical assessment - Robust approach for P&M measures - Technically sound risk-based criteria #### **Limitations of Simple Index Models** - Ineffective analysis of complex risk factor interactions - Output not useful for identifying previously unrecognized threats/risks - Not proven as adequate basis for evaluating P&M measures - Poor capability to identify risk drivers - Uncertainties (due to quantifying risk scores based on opinion) are not appropriately considered ## Recent Events Illustrate Weaknesses in Risk Analysis - Effective risk analysis might have prevented or mitigated recent high consequence accidents - Weaknesses include inadequate: - Knowledge of pipeline risk characteristics - Processes to analyze interactive threats - Evaluation of way to reduce or mitigate consequences - Process to select P&M measures - Lack of objective, systematic approach - Weaknesses of Simple Relative Index Models - Records (Availability and Quality of Data) - Data Integration - Interacting Threats - Vintage/Legacy Pipe - Connection to Real Decision-Making - Uncertainties ## PL RA Methodologies ## **ASME B31.8s** - Subject Matter Experts - •Relative Assessments - Scenario Assessments - Probabilistic Assessments Qualitative Q_{Uantitative} Semi-quantitative Probabilistic Mechanistic Deterministic | | Index/Score | |-------------------|------------------| | depth cover | shallow = 8 pts | | wrinkle bend | yes = 6 pts | | coating condition | fair = 3 pts | | soil | moderate = 4 pts | ### PL Risk Modeling Confusion ## Types of Models - Absolute Results - Relative Results ## Ingredients in All Models - Probabilistic methods - Scenarios, trees - Statistics - SME (input and validation) **ASME B31.8**\$ - Subject Matter Experts - •Relative Assessments - Scenario Assessments - Prøbabilistic Assessments Qualitative Quantitative Semi-quantitative Probabilistic ## Hazard ID & Risk Analyses Tools NOT RA Methods - Scenarios - Event / fault trees - Safety reviews / Checklists - Matrix - What-if analysis - FMEA - PHA, HAZOPS - LOPA Make and note any necessary assumptions (trip points, tank pressure, equipment failure modes, etc) Use any method to designate lines and equipment (for recording purposes). Use additional sheets of pape Figure 3.2 Fault tree for mechanical interference by a third party during excavation ## Passing the 'Map Point' Test #### Is it a risk assessment? #### Are location-specific results readily available? if not, how can decision-making be driven by RA? #### Can a drill down be readily performed? If not, how can diagnostics be conducted? #### Can a profile be generated? If not, how can risk mgmt. begin? **Risk Profiles** ### Is it a Technically-Strong Risk Assessment #### Can it diagnose risk? - Improves understanding - Generates meaningful quantifications of risk - Verifiable (not scores) - Location-specific (not statistics-centric) - Profiles of risk elements - Reflects real-world risk - Probabilistic considerations - Orders of magnitude - Balancing defenses vs strength - Full info consumption - Mirrors SME thought processes - SME's inputs - Uses inspection details Details to follow . . . #### Is it An Acceptable Pipeline Regulatory IMP RA Method? - Can it fully and correctly diagnose risk and directly support risk mgmt? - Can it support US regulatory IMP - 'Letter of the law' - Data inclusion - Threats - Interactive threats - Valuations of mitigations - Spirit (objectives) - P&M = ALARP - Location-specific analyses - Drives decision-making (objectively) #### Is it a Good (Acceptable) Risk Assessment? - All failure modes ('threats' type 1) - All potential weaknesses ('threats' type 2) - Verifiable estimates - Full use of available info (incl min data sets) - PoF distinct from CoF - Transparent and robust PoF; f(exposure, mitigation, resistance) - Declared conservatism - Sufficient granularity - Composite of CoF scenarios - Profiles - Proper aggregation ## Receiver Operating Characteristic (ROC) Curve | statistical perspective | management perspective | public perspective | |-------------------------|------------------------|--------------------------| | false positive | false alarm | crying wolf | | false negative | missed alarm | wolf in sheep's clothing | | true positive | actual alarm | wolf in plain sight | | true negative | no alarm | no wolf | can you tolerate 20% FP in exchange for only missing one in one-hundred? #### $Risk = PoF \times CoF$ #### Modelling CoF - Long history - Sophisticated models readily available - Models fully supported by advanced software - Mandated improvements NOT needed - Hazard zones and representative scenarios are key #### Modelling PoF historically - Statistics-centric, or - Relative #### Modelling PoF today - Recent (beginning 17 yrs ago) developments have overcome both - Necessity for scoring/indexing - Reliance on statistics - Modernization might need to be mandated #### **Strong Assertion:** - There is <u>no</u> defensible reason for using a relative risk assessment methodology to assess risk on any pipeline. - These older methods have <u>significant disadvantages</u> in all aspects: - Accuracy - Usability - Cost - Setup cost - Maintenance cost - Transparency/understandability - Utility - Training - Documentation creation - Objectivity - Verifiablity - Auditablility - Masking potential - Error rates ## PoF: Key Aspects ## In the beginning . . . An engineered component is introduced into a constantly changing natural environment ## Mother Nature and Murphy React Excavators Corrosion Vehicles Landslides Cracking Sabotage Floods **Human Error** Etc ### Mother Nature and Murphy React #### Man Reacts, Part 1 #### Man Reacts, Part 2 #### Man Reacts, Part 2 (cont) ## Understanding PoF—Nothing is Perfect ## **Understanding PoF** **Mitigation** = **Exposure** = **Resistance** = Barriers/Defenses) Strength of **Attacks** Component Excavators Corrosion Vehicles Landslides Cracking Sabotage Floods **Human Error** Etc # Information Use--Exposure, Mitigation, or Resistance? pipe wall thickness maintenance pigging air patrol frequency surge relief valve soil resistivity casing pipe coating type flowrate CP P-S voltage reading depth cover date of pipe manufacture training stress level SMYS operating procedures one-call system type nearby traffic type and volume SCADA nearby AC power lines (2) pipe wall lamination ILI date and type wrinkle bend pressure test psig ## **Estimating Exposure** #### Events per mile-year (km-yr) for time independent mechanism - third party - incorrect operations - weather & land movements - sabotage MPY (mm/yr) for degradation mechanisms - Corrosion (Ext, Int) - Cracking (EAC / fatigue) ## **Estimating Mitigation Effectiveness** # **Estimating Resistance** ### Component wall thickness as surrogate for 'stress carrying capacity' Figure 4. Example Used to Calculate Times to Failure for a High-Stress Pipeline ## PoF: Critical Aspects ### Probability of Damage or Failure—Simple Concept - Probability of Damage (PoD) - Probability of Failure (PoF) Incidents/year x fraction blocked = PoD (damages/year) Incidents/year x fraction blocked x fraction damage only = PoF (failures/year) ### Probability of Damage or Failure—Simple Math - Probability of Damage (PoD) = exposure x (1 mitigation) - Probability of Failure (PoF) = PoD x (1- resistance) {PoF = exposure x (1 mitigation) x (1 resistance)} PoF (time-dependent) = 1 / TTF = exposure * (1 – mitigation) / resistance (example only) ### Consistent with Proven Design Methodologies - Similar to: Limit State Design, Load and Resistance Factor Design, Structural Reliability Analyses - Focus on engineering principles rather than incident history - Accommodates either point estimates or probability distributions as inputs (Level 1 vs Level 2,3,4 methods) - Accommodates various definitions of 'failure' (choice of limit state) - Provides platform for various levels of rigor in evaluation (e.g., remaining strength calculations) - Offers more efficient solutions compared to previous, more-prescriptive methods (e.g., use of fixed safety factors) - However . . . Key differences - Must de-couple mitigation from exposure - "Mitigated Exposure" greatly diminishes usefulness of RA in RM - Resistance is already de-coupled - De-emphasizes details of underlying probability theory ### Consequence of Failure - Understanding is well grounded after decades of research - Must identify and acknowledge the full range of possible consequence scenario <u>hazard zones</u> - Must consider 'most probable' and 'worst case' scenarios ### Myths: Data Availability vs Modeling Rigor ### Myth: Some RA models are better able to accommodate low data availability #### Reality: - Strong data + strong model = accurate results - Weak data + strong model = uncertain results - Weak data + weak model = meaningless results ### Myth: QRA / PRA Requirements ### Myth: QRA requires vast amounts of incident histories ### Reality: - QRA 'requires' no more data than other techniques - All assessments work better with better information - Footnotes: - Some classical QRA does over-emphasize history - Excessive reliance on history is an error in any methodology # PL RA Methodologies—Migrate from What to What? # **ASME B31.8s** - Subject Matter Experts - •Relative Assessments - Scenario Assessments - Probabilistic Assessments Qualitative Q_{Uantitative} Semi-quantitative Probabilistic Mechanistic Deterministic | | Index/Score | |-------------------|------------------| | depth cover | shallow = 8 pts | | wrinkle bend | yes = 6 pts | | coating condition | fair = 3 pts | | soil | moderate = 4 pts | ### Migrate from What to What? Index/Scoring Relative "SME" "Scenario" Classical QRA #### **From** - Any non-model - Model that is not IMP-suited To IMP Suited RA model can meet all current and future requirements of US regulatory IMP ### What's Wrong with Statistics-Centric Modeling? - Can't separate exposure, mitigation, resistance - Location-specific characteristics difficult to include - Location-specific RA not supported - Lack of Pertinent Data - What is comparative population? - Unique set of characteristics vs statistically significant counts - Multi-factorial issues - Extrapolations - From individuals to population—strong - From population to individual--Weak - Bayesian? ### Indexing--? - Current challenge is for industry to develop - More rigorous quantitative risk analyses - More investigative approach - Engineering critical assessment - Robust approach for P&M measures - Technically sound risk-based criteria ### **Limitations of Simple Index Models** - Ineffective analysis of complex risk factor interactions - Output not useful for identifying previously unrecognized threats/risks - Not proven as adequate basis for evaluating P&M measures - Poor capability to identify risk drivers - Uncertainties (due to quantifying risk scores based on opinion) are not appropriately considered # Recent Events Illustrate Weaknesses in Risk Analysis - Effective risk analysis might have prevented or mitigated recent high consequence accidents - Weaknesses include inadequate: - Knowledge of pipeline risk characteristics - Processes to analyze interactive threats - Evaluation of way to reduce or mitigate consequences - Process to select P&M measures - Lack of objective, systematic approach - Weaknesses of Simple Relative Index Models - Records (Availability and Quality of Data) - Data Integration - Interacting Threats - Vintage/Legacy Pipe - Connection to Real Decision-Making - Uncertainties ### Requested Focus Issues If it is possible, it would be help for us when composing the guidance document is you can work the following concepts in your presentation as appropriate. - How to migrate a relative or semi-quantitative model to a quantitative/probabilistic model - 2. What to keep from a semi-probabilistic model and what needs to be improved to be useful in the probabilistic model - 3. How to use data to identify and evaluate improvement opportunities in a semiquantitative risk model before migrating to a probabilistic model - 4. How to evaluate data quality and how to utilize quality information into a semiquantitative and probabilistic risk model Semi-quantitative = indexing, scoring, relative RA # 1. How to migrate a relative or semi-quantitative model to a quantitative/probabilistic model - Six step process - Build translation tool - Hard data extract (eg, wall, SMYS, diam, depth, etc) - Judgement data extract - Units = Events/mile-yr, mpy, inches, %, instances/ft2 - Assign uncertainty or PXX - 2. Run tool to translate all data from scores to verifiable values - Supplement scores with additional data as required - Conduct RA with converted data - Perform QA/QC - Summaries - Distributions - Stats - Calibrations - 6. Adjust translation tool as needed (calibrations, validations) | | Index/Score | New | Measurement/Estimate | |-------------------|------------------|------------|----------------------| | depth cover | shallow = 8 pts | mitigation | 15% | | wrinkle bend | yes = 6 pts | resistance | -0.07" pipe wall | | coating condition | fair = 3 pts | mitigation | 0.01 gaps/ft2 | | soil | moderate = 4 pts | exposure | 4 mpy | # Upgrading Old Scoring/Indexing RA's - Exposure (events per year) - Mitigation (% of avoided events) - Resistance (% damage events that do not result in failure) | | Index/Score | New | Measurement/Estimate | |-------------------|------------------|------------|----------------------| | depth cover | shallow = 8 pts | mitigation | 15% | | wrinkle bend | yes = 6 pts | resistance | -0.07" pipe wall | | coating condition | fair = 3 pts | mitigation | 0.01 gaps/ft2 | | soil | moderate = 4 pts | exposure | 4 mpy | # 2. What to keep from a semi-probabilistic model and what needs to be improved to be useful in the probabilistic model - Keep location-specific data that has been (or can be) verified - 'Hard' data - SME evaluations - Keep info that is less adulterated by scoring - Extract exposure, mitigation, resistance when confounded, if possible - Improve all unverifiable information—convert to verifiable, if possible # 3. How to use data to identify and evaluate improvement opportunities in a semi-quantitative risk model before migrating to a probabilistic model - Data should be driving RA results, so improvement ops for <u>system</u> MIGHT be related to the RA results - Rank order listings - By risk - By PoF - By threat - By CoF - Improvement ops for model are related to - Counts of data types— - how many attack types? - How many mitigations? - How many resistance factors? - Types of defaults being used and where they are used - Ability to covert to quantities: ie, depth = 'medium' = 28" - If opinion-based, degree to which SME's were facilitated # 4. How to evaluate data quality and how to utilize quality information into a semi-quantitative and probabilistic risk model - Types of uncertainty - Don't know—ie, not measured (epistemic) - 'natural' variability—ie, where in the distribution (aleatoric) - Modeling Possibilities to account for 'quality' - Confidence intervals - PXX (point estimates) - Use a simple translation tool - Hard data extract (eg, wall, SMYS, diam, depth, etc) - Judgement data extract - Units = Events/mile-yr, mpy, inches, %, instances/ft2 - Assign uncertainty or PXX to every input ### CoF - Very strong tools commonly available - Ensure that: - Quantitative methodology - Generation of hazard zone - ID receptors - ID damage states - Probability of various scenarios - Representative set of scenarios Frequency of potential CoF scenarios is often overlooked: We need to know when 'really bad' is much more likely at location A than B, even though 'really bad' can happen at either. ## Risk Assessment Maturity # Risk Assessment Maturity Relative Absolute ### Modern Pipeline Risk Assessment ### Modern RA Modeling Approach - Supports 'Letter & Spirit' of IMP - High resolution - Measurements instead of scores - Accurate/Appropriate mathematical relationships - Full and Direct use of inspection results - Ability to express results in absolute terms (verifiable) ## Managing Risks Situations in life often permit no delay; and when we cannot determine the action that is certainly the best, we must follow the action that is probably the best. If the action selected is indeed not good, at least the reasons for selecting it are excellent. ### Participating in Important Discussions ### How safe is 'safe enough'? ## Canadian Risk-Based Land Uses ### Acceptable Risk ### Reliability Targets ### **Essential Elements** - The Essential Elements are meant to - Be common sense ingredients that make risk assessment meaningful, objective, and acceptable to all stakeholders - Be concise yet flexible, allowing tailored solutions to situation-specific concerns - Lead to smarter risk assessment - Avoid need for 'one size fits all' solutions - Response to stakeholder criticisms - Stepping stone towards RP The elements are meant to supplement, not replace, guidance, recommended practice, and regulations already in place - The elements are a basis for risk assessment certifications - www.pipelinerisk.net ### The Essential Elements ### Application of EE's—benefits realized - Efficient and transparent risk modeling - Accurate, verifiable, and complete results - Improved understanding of actual risk - Risk-based input to guide integrity decision-making: true risk management - Optimized resource allocation leading to higher levels of public safety - Appropriate level of standardization facilitating smoother regulatory audits - Does not stifle creativity - Does not dictate all aspects of the process - Avoids need for (high-overhead) prescriptive documentation - Expectations of regulators, the public, and operators fulfilled ### Hawthorne Effect "Anything that is studied, improves." Anticipate enormously more useful information ### 'Cook Book' Not Needed Many difficulties would be associated with attempting to dictate and maintain a prescriptive approach to pipeline RA ### Application to Facilities ### Equipment Specific Risk # Facility Risks | Expected | | |--------------|----------| | Loss (\$/yr) | \$814 | | Total PoF | 1.13E-02 | | Max CoF | \$72,000 | | Expected | | |--------------|----------| | Loss (\$/yr) | \$41 | | Total PoF | 4.20E-04 | | Max CoF | \$98,000 | Pump s Tankage | \$23 | |----------| | 2.26E-03 | | \$32,000 | | | | Expected | | |--------------|----------| | Loss (\$/yr) | \$4,831 | | Total PoF | 9.46E-02 | | Max CoF | \$68,000 | | Total Facility | | | |----------------|----------|--| | Expected | | | | Loss (\$/yr) | \$5,708 | | | Total PoF | 1.07E-01 | | | Max CoF | \$98,000 | | \$98,000 ### Additional Key Takeaways - A definitive approach is now available - Significant confusion and errors in terminology and current guidance documents - Threat interaction requires no special treatment in a modern, complete RA - Multiple models are not necessary - Mandating a methodology is not needed—a short list of essential elements ensures acceptability - RA model certification has begun # WWW.PIPELINERISK.NET